

Predictive Engineering and Computational Sciences

Fully-Implicit Navier-Stokes (FIN-S)

Benjamin S. Kirk

NASA Lyndon B. Johnson Space Center

July 21, 2010

Acknowledgments

PECOS Collaborators & Support

- Todd Oliver
- Roy Stogner
- Marco Panesi
- Karl Schulz
- Paul Bauman
- Juan Sanchez
- Graham Carey
- Chris Simmons
- Bob Moser

NASA JSC

- Adam Amar
- Brandon Oliver
- Jay LeBeau
- Randy Lillard

Sandia National Labs

- Steve Bova
- Ryan Bond

NASA Ames

- Michael Wright
- Todd White
- Joe Olejniczak

- FIN-S is a SUPG finite element code for flow problems under active development at NASA Lyndon B. Johnson Space Center and within PECOS
 - ▶ The code is built on top of the libMesh parallel, adaptive finite element library
 - ▶ The initial implementation of the code targeted supersonic/hypersonic laminar calorically perfect gas flows & conjugate heat transfer
 - ▶ Initial extension to thermochemical nonequilibrium about 9 months ago
 - ▶ The technologies in FIN-S have been enhanced through a strongly collaborative research effort with Sandia National Labs
- NASA has allowed me to work here with the PECOS team since September
- FIN-S background and high-level overview was first presented to the DOE review team in October
- This talk will highlight some of new capabilities and discuss ongoing efforts

1 Software Engineering

2 Physical Modeling

- Governing Equations
- Thermochemistry
- Turbulence Modeling

3 Results

- Viscous Reacting Flow
- Adaptive Mesh Refinement
- Turbulent Flow

4 Related Efforts & Ongoing Work

- High-Temperature Thermochemistry
- Verification
- Near-term Effort

Development Environment

- Integration into PECOS Redmine development environment
 - ▶ Source tree now housed under PECOS svn repository
 - ▶ Redmine ticket system is being used to track feature requests, bugfixes, etc...
 - ▶ Automatic Buildbot regression testing
- Doxygen-based source code documentation
- Rigorous modeling document
- Example suite, unit tests, regression tests
- GNU automake build system


```

FIN-5 – FIN-5 Class Documentation – ICES/PECOS Collaboration

template<typename Scalar>
Scalar Properties::Thermodynamic::SpeciesThermodynamics::e_vib( const Scalar & T_V ) const [inline]

Returns:
species vibrational energy component. For a harmonic oscillator the vibrational energy is given by

$$e_s^{vib}(T_V) = \frac{R_s \theta_{ss}}{\exp(\theta_{ss}/T_V) - 1}$$


Definition at line 502 of file thermodynamic.h.
References _has_vibrational_modes, _R, and _theta_v.
Referenced by e_ve(), and Properties::Thermodynamic::MixtureThermodynamics< ValueType >::e_vib().

00503 {
00504 return _has_vibrational_modes ?
00505 _R*_theta_v/(std::exp(_theta_v/T_V) - 1.) :
00506 Scalar(0.));
00507 }
  
```

FIN-S Code Reuse and Dependencies

- autoconf
 - automake
 - libtool
 - Boost
 - Cantera
-
- libMesh

FIN-S Code Reuse and Dependencies

- autoconf
- automake
- libtool
- Boost
- Cantera
 - ▶ BLAS
 - ▶ LAPACK
- libMesh
 - ▶ MPI
 - ▶ Intel® Threading Building Blocks
 - ▶ PETSc

FIN-S Code Reuse and Dependencies

- autoconf
- automake
- libtool
- Boost
- Cantera
 - ▶ BLAS
 - ▶ LAPACK
- libMesh
 - ▶ MPI
 - ▶ Intel® Threading Building Blocks
 - ▶ PETSc
 - BLAS
 - LAPACK
 - MPI

FIN-S Code Reuse and Dependencies

- autoconf
- automake
- libtool
- Boost
- Cantera
 - ▶ BLAS
 - ▶ LAPACK
- libMesh
 - ▶ MPI
 - ▶ Intel® Threading Building Blocks
 - ▶ PETSc
 - BLAS
 - LAPACK
 - MPI

! LaTeX Error: Too deeply nested.

See the LaTeX manual or LaTeX Companion for explanation.

Type H <return> for immediate help.

...

Governing Equations

- Extension from a single-species calorically perfect gas to a reacting mixture of thermally perfect gases requires species conservation equations and additional energy transport mechanisms

$$\frac{\partial \rho}{\partial t} + \nabla \cdot (\rho \mathbf{u}) = 0$$

$$\frac{\partial \rho \mathbf{u}}{\partial t} + \nabla \cdot (\rho \mathbf{u} \mathbf{u}) = -\nabla P + \nabla \cdot \boldsymbol{\tau}$$

$$\frac{\partial \rho E}{\partial t} + \nabla \cdot (\rho H \mathbf{u}) = -\nabla \cdot \dot{\mathbf{q}} + \nabla \cdot (\boldsymbol{\tau} \mathbf{u})$$

Governing Equations

- Extension from a single-species calorically perfect gas to a reacting mixture of thermally perfect gases requires species conservation equations and additional energy transport mechanisms

$$\frac{\partial \rho_s}{\partial t} + \nabla \cdot (\rho_s \mathbf{u}) = \nabla \cdot (\rho \mathcal{D}_s \nabla c_s) + \dot{\omega}_s$$

$$\frac{\partial \rho \mathbf{u}}{\partial t} + \nabla \cdot (\rho \mathbf{u} \mathbf{u}) = -\nabla P + \nabla \cdot \boldsymbol{\tau}$$

$$\frac{\partial \rho E}{\partial t} + \nabla \cdot (\rho H \mathbf{u}) = -\nabla \cdot \dot{\mathbf{q}} + \nabla \cdot (\boldsymbol{\tau} \mathbf{u}) + \nabla \cdot \left(\rho \sum_{s=1}^{ns} h_s \mathcal{D}_s \nabla c_s \right)$$

Governing Equations

- Extension from a single-species calorically perfect gas to a reacting mixture of thermally perfect gases requires species conservation equations and additional energy transport mechanisms

$$\frac{\partial \rho_s}{\partial t} + \nabla \cdot (\rho_s \mathbf{u}) = \nabla \cdot (\rho \mathcal{D}_s \nabla c_s) + \dot{\omega}_s$$

$$\frac{\partial \rho \mathbf{u}}{\partial t} + \nabla \cdot (\rho \mathbf{u} \mathbf{u}) = -\nabla P + \nabla \cdot \boldsymbol{\tau}$$

$$\frac{\partial \rho E}{\partial t} + \nabla \cdot (\rho H \mathbf{u}) = -\nabla \cdot \dot{\mathbf{q}} + \nabla \cdot (\boldsymbol{\tau} \mathbf{u}) + \nabla \cdot \left(\rho \sum_{s=1}^{ns} h_s \mathcal{D}_s \nabla c_s \right)$$

- Problem class may also require a multitemperature thermal nonequilibrium option

$$\frac{\partial \rho e_V}{\partial t} + \nabla \cdot (\rho e_V \mathbf{u}) = -\nabla \cdot \dot{\mathbf{q}}_V + \nabla \cdot \left(\rho \sum_{s=1}^{ns} e_{Vs} \mathcal{D}_s \nabla c_s \right) + \dot{\omega}_V$$

Thermodynamics & Transport Properties

- Thermochemistry models have been extended for a mixture of vibrationally and electronically excited thermally perfect gases

$$\begin{aligned} e^{\text{int}} &= e^{\text{trans}} + e^{\text{rot}} + e^{\text{vib}} + e^{\text{elec}} + h^0 \\ &= \sum_{s=1}^{ns} c_s e_s^{\text{trans}}(T) + \sum_{s=\text{mol}} c_s e_s^{\text{rot}}(T) + \\ &\quad \sum_{s=\text{mol}} c_s e_s^{\text{vib}}(T_V) + \sum_{s=1}^{ns} c_s e_s^{\text{elec}}(T_V) + \sum_{s=1}^{ns} c_s h_s^0 \end{aligned}$$

Here we have assumed that $T^{\text{trans}} = T^{\text{rot}} = T$ and $T^{\text{vib}} = T^{\text{elec}} = T_V$

- The transport properties have been extended as required
 - ▶ Species viscosity given by Blottner curve fits
 - ▶ Species conductivities determined from an Eucken relation
 - ▶ Mixture transport properties computed via Wilke's mixing rule
 - ▶ Mass diffusion currently treated by assuming constant Lewis number

Chemical Kinetics

- We consider r general reactions of the form

...

...

- The reactions are of the form

$$\mathcal{R}_r = k_{br} \prod_{s=1}^{ns} \left(\frac{\rho_s}{M_s} \right)^{\beta_{sr}} - k_{fr} \prod_{s=1}^{ns} \left(\frac{\rho_s}{M_s} \right)^{\alpha_{sr}}$$

where α_{sr} and β_{sr} are the stoichiometric coefficients for reactants and products

- The source terms are then

$$\dot{\omega}_s = M_s \sum_{r=1}^{nr} (\alpha_{sr} - \beta_{sr}) (\mathcal{R}_{br} - \mathcal{R}_{fr})$$

Kinetic Rates

- The forward rate coefficients are defined with a modified Arrhenius law as a function of some temperature \bar{T}

$$k_{fr}(\bar{T}) = C_{fr}\bar{T}^{\eta_r} \exp(-E_{ar}/R\bar{T})$$

where the rate constants are determined empirically.

- The corresponding backward rate coefficient can be found using the principle of detailed balance and the equilibrium constant K_{eq}

$$K_{eq} = \frac{k_{fr}}{k_{br}}$$

- In thermal equilibrium $\bar{T} = T$. We are currently using CANtera in this regime.
- In thermal nonequilibrium $\bar{T} = \bar{T}(T, T_V)$ and typical hackery ensues.

Turbulence Models

- Use standard closure assumptions and eddy viscosity models
- Spalart-Allmaras: $\mu_t = \bar{\rho}\nu_{sa}f_{v1}$

$$\begin{aligned} \frac{\partial \bar{\rho}\nu_{sa}}{\partial t} + \nabla \cdot (\bar{\rho}\tilde{\mathbf{u}}\nu_{sa}) &= c_{b1}S_{sa}\bar{\rho}\nu_{sa} - c_{w1}f_w\bar{\rho}\left(\frac{\nu_{sa}}{d}\right)^2 \\ &+ \frac{1}{\sigma}\nabla \cdot [(\bar{\mu} + \bar{\rho}\nu_{sa})\nabla\nu_{sa}] + \frac{c_{b2}}{\sigma}\bar{\rho}\nabla\nu_{sa} \cdot \nabla\nu_{sa} \end{aligned}$$

- $k-\omega$ (1988): $\mu_t = \bar{\rho}k/\omega$

$$\begin{aligned} \frac{\partial \bar{\rho}k}{\partial t} + \nabla \cdot (\bar{\rho}\tilde{\mathbf{u}}k) &= \boldsymbol{\tau} : \nabla\tilde{\mathbf{u}} - \beta^*\bar{\rho}k\omega + \nabla \cdot [(\bar{\mu} + \sigma^*\mu_t)\nabla k] \\ \frac{\partial \bar{\rho}\omega}{\partial t} + \nabla \cdot (\bar{\rho}\tilde{\mathbf{u}}\omega) &= \alpha\frac{\omega}{k}\boldsymbol{\tau} : \nabla\tilde{\mathbf{u}} - \beta\bar{\rho}\omega^2 + \nabla \cdot [(\bar{\mu} + \sigma\mu_t)\nabla\omega] \end{aligned}$$

- $k-\omega$ (2006) and SST soon to come

2D Extended Cylinder

- Laminar flow in thermal equilibrium
- No-slip, adiabatic, noncatalytic wall
- Chemical nonequilibrium, 5 species air (78% N₂, 22% O₂)

$$U_{\infty} = 6,731 \text{ m/sec}$$

$$\rho_{\infty} = 6.81 \times 10^{-4} \text{ kg/m}^3$$

$$T_{\infty} = 265 \text{ K}$$

- Blottner/Wilke/Eucken with constant Lewis number $Le = 1.4$ for transport properties
- Mesh, iterative convergence
- FIN-S/DPLR comparison
- Weak & Strong Scaling

Mesh Convergence

Iterative Convergence

Code-to-Code Comparison – Stagnation Line

Code-to-Code Comparison – Flank Line

Speedup

AMR – 13,079 node mesh, “spot on” with uniform 115,921 node mesh

Initial Turbulent Results

- Fully turbulent flow over a flat plate
- $k-\omega$ turbulence model; calorically perfect N_2 ; adiabatic wall
- $Re_L \approx 1 \times 10^6$; $M_\infty \approx 0.2$

Boundary layer profiles at trailing edge

Code and solution verification activities are ongoing

HTChem

- The high-temperature thermodynamic and transport models currently implemented in FIN-S are one of several possible choices, and serve to provide the minimum set required for algorithm development
- It is expected that these simplified models will be invalidated for certain problem classes and that more complex models will be required
- Similar thermochemical models are required by other areas of PECOS research, e.g. ablation and shock layer radiation
- The HTChem library is being developed to consolidate efforts and provide a common source for requisite high-temperature thermochemistry and transport property data

Manufactured Analytical Solution Abstraction Library

- Dearth of exact solutions necessitates *method of manufactured solutions*
- Some manufactured solutions exist for the calorically perfect Navier-Stokes equations
 - ▶ Developed in large part by Sandia National Labs
 - ▶ Specific solutions for field, boundary condition order-of-accuracy verification
- Existing solutions provide a necessary but not sufficient test suite
 - ▶ Will need to develop many more solutions to verify reacting flows with complex transport models
- Manufactured solutions are a valuable resource that should be accessible to anyone
- PECOS is developing the Manufactured Analytical Solution Abstraction (MASA) library to provide well-defined manufactured solutions and source terms for a range of physics applications

Manufactured Analytical Solution Abstraction Library

- Dearth of exact solutions necessitates *method of manufactured solutions*
- Some manufactured solutions exist for the calorically perfect Navier-Stokes equations
 - ▶ Developed in large part by Sandia National Labs
 - ▶ Specific solutions for field, boundary condition order-of-accuracy verification
- Existing solutions provide a necessary but not sufficient test suite
 - ▶ Will need to develop many more solutions to verify reacting flows with complex transport models
- Manufactured solutions are a valuable resource that should be accessible to anyone
- PECOS is developing the Manufactured Analytical Solution Abstraction (MASA) library to provide well-defined manufactured solutions and source terms for a range of physics applications

Manufactured solutions are being constructed and will be incorporated into the FIN-S regression test suite

Manufactured analytical solutions (used by Roy, Smith, and Ober) for each one of the primitive variables in Navier-Stokes equations are:

$$\rho(x, y) = \rho_0 + \rho_x \sin\left(\frac{a_{\rho x} \pi x}{L}\right) + \rho_y \cos\left(\frac{a_{\rho y} \pi y}{L}\right),$$

$$u(x, y) = u_0 + u_x \sin\left(\frac{a_{u x} \pi x}{L}\right) + u_y \cos\left(\frac{a_{u y} \pi y}{L}\right),$$

$$v(x, y) = v_0 + v_x \cos\left(\frac{a_{v x} \pi x}{L}\right) + v_y \sin\left(\frac{a_{v y} \pi y}{L}\right),$$

$$p(x, y) = p_0 + p_x \cos\left(\frac{a_{p x} \pi x}{L}\right) + p_y \sin\left(\frac{a_{p y} \pi y}{L}\right)$$

The method of manufactured solutions applied to Navier-Stokes equations requires modifying the governing equations by adding a source term to the right-hand side of each equation:

$$\frac{\partial(\rho)}{\partial t} + \frac{\partial(\rho u)}{\partial x} + \frac{\partial(\rho v)}{\partial y} = Q_\rho$$

$$\frac{\partial(\rho u)}{\partial t} + \frac{\partial(\rho u^2 + p - \tau_{xx})}{\partial x} + \frac{\partial(\rho uv - \tau_{xy})}{\partial y} = Q_u$$

$$\frac{\partial(\rho v)}{\partial t} + \frac{\partial(\rho vu - \tau_{yx})}{\partial x} + \frac{\partial(\rho v^2 + p - \tau_{yy})}{\partial y} = Q_v$$

$$\frac{\partial(\rho e_t)}{\partial t} + \frac{\partial(\rho ue_t + pu - u\tau_{xx} - v\tau_{xy} + q_x)}{\partial x} + \frac{\partial(\rho ve_t + pv - u\tau_{yx} - v\tau_{yy} + q_y)}{\partial y} = Q_{e_t}$$

so the modified set of equations has a known, analytical solution.
 Symbolic representations of requisite source terms and C-source code have recently been generated for 2D and 3D calorically perfect gas flows.

Additional Focus Areas

① Physics Modeling

- ▶ Weakly Ionized Flows
- ▶ Surface Catalycity
- ▶ Additional Boundary Conditions

② Coupling

- ▶ Radiation
- ▶ Ablation

③ Adjoint

- ▶ Sensitivity analysis
- ▶ Adaptivity

④ Scalability

- Push range of applicability of code through internal NASA-JSC use this summer
- Perform PECOS full-system simulations using FIN-S as part of year 3 deliverables

Thank you!

Questions?